Outline Deep Convective Clouds (DCC) and severe storms Do we expect the frequency of DCC to increase with global warming? Do we see a DCC frequency trend in the AIRS data? DCC and stratospheric water DCC were discovered using GOES data. Reynolds (1986) and Purdom (1991) correlated DCC with severe storms and extreme precipitation The association of strong convection with high surface temperatures is well known (Waliser 1993). DCC are identified in the AIRS data as every footprints over non-frozen land or ocean where the 1231 cm-1 window channel brightness temperature is 210 K or less. The DCC selected with this definition represent extreme convection. In the tropical oceans this definition corresponds to cloud tops higher than 150 mb, i.e. penetrating through the tropopause. Typically 10,000 DCC are identified globally each day, almost all within +/-30 degree latitude. About 7000 per day are in the tropical oceans (+/- 30 degree latitude). # Expected changes with global warming +0.13 K/decade based on IPCC (2007) #### Expected changes with global warming The Clausius Clapeiron relationship shows that water vapor in boundary layer for 100% rel.humidity increases as +7%/K. #### Prediction: The multidecadal trend in the temperature is 0.13 K/decade, i.e. 7%/K * 0.13 K/decade = +1%/decade increase in water vapor. From the 19 year reanalysis of SSMI data Wentz et al. (2007) claim +1.5%/decade for low rate precipitation. 20 years of HIRS data (Wylie et al. 2005) show no significant increase in the low fraction and high cloud (400 mb) fractions. If we can characterize DCC as a process which occurs with a frequency which is a function of the mean zonal surface temperature, we can use the established multi-decadal trend of global warming to predict the multi-decadal trend in DCC frequency. We analyze the data in terms of the DCC frequency, i.e. the count divided by the number available spectra. The DCC frequency for the tropical oceans is approximately 1%, almost day/night independent for the 1:30 pm EOS Aqua orbit. The IASI DCC frequency (9:30 am orbit) is consistent with AIRS ## DCC count is highly correlated with the mean zonal SST For night 0-30N the correlation is 0.62 Aumann et al. 2007 GRL # DCC frequency correlation with TSurf results in a DCC frequency sensitivity with units of %/K #### We evaluate the sensitivity near 300 K DCC frequency 0-30N night Ocean 200209-200708 0.025 0.02 DCC Frequency 0.01 0.01 0.005 298 299 300 301 NCEP zonal Mean TSurf [K] 303 Ascending orbits Descending orbits # The tropical ocean mean DCC frequency sensitivity is (+61±21) %/K | V1.1 | Five year
mean DCC
frequency | DCC
frequency/
TSurf
correlation | sensitivity
[fraction/K]
with TWP | |-----------|------------------------------------|---|---| | 0-30N day | 0.0085 | 0.611 | 0.720 | | night | 0.0105 | 0.622 | 0.830 | | 0-30S day | 0.0062 | 0.661 | 0.335 | | night | 0.0073 | 0.678 | 0.576 | #### The same tropical ocean mean sensitivity can be deduced with and without the TWP #### With the TWP #### Without the TWP | V1.1 | Five year
mean DCC
frequency | DCC
frequency/
TSurf
correlation | sensitivity
[fraction/K]
with TWP | Five year
mean
DCC
frequency | DCC
frequency/
TSurf
correlation | sensitivity
[fraction/K]
without
TWP | |-----------|------------------------------------|---|---|---------------------------------------|---|---| | 0-30N day | 0.0085 | 0.611 | 0.720 | 0.0058 | 0.603 | 1.129 | | night | 0.0105 | 0.622 | 0.830 | 0.0066 | 0.610 | 1.110 | | 0-30S day | 0.0062 | 0.661 | 0.335 | 0.0027 | 0.591 | 0.327 | | night | 0.0073 | 0.678 | 0.576 | 0.0035 | 0.592 | 0.269 | #### Expected changes with global warming The Clausius Clapeiron relationship predicts +7%/K for water vapor in boundary for 100% rel.humidity. The multidecadal trend in the temperature is 0.13 K/decade, i.e. 7%/K * 0.13 K/decade = +1%/decade increase in water vapor. The mean DCC frequency sensitivity is $(+61\pm21)$ %/K Global warming is (+0.13±?) K/decade predicted increase in DCC frequency $(+61\pm21)$ %/K * 0.13K/decade = $(+8\pm2.5)$ %/decade This rate is 8 times faster than the increase in water vapor predicted by applying the Clausius Clapeiron relationship. The mean DCC frequency sensitivity is $(+61\pm21)$ %/K Global warming is (+0.13±?) K/decade predicted increase in DCC frequency (+61±21) %/K * 0.13K/decade = (+8±2.5) %/decade This rate is 8 times faster than the increase in water vapor predicted by applying the Clausius Clapeiron relationship. Is this increase consistent with anything else? Rosenlof et.al (2001, Climate) shows that stratospheric water vapor has increased by 10%/decade over the past 50 years. W. G. Read et al. (2004, JGR) point to deep convective clouds. The 8%/decade increase in the DCC frequency provide a mechanism for an increased break in the tropopause and water vapor injection into the lower stratosphere. Rosenlof et.al (2001, Climate) shows that stratospheric water vapor has increased by 10%/decade over the past 50 years. W. G. Read et al. (2004, JGR) point to deep convective clouds. The 8%/decade increase in the DCC frequency provide a mechanism for an increased break in the tropopause and water vapor injection into the lower stratosphere. Do we see a trend in the DCC frequency in the first five years of AIRS data? # The 5 year (2002-2007) trend in the day+night tropical ocean DCC frequency anomaly shows a small decrease! Each dot is the count of one day The blue traces is a 32 point smoothing filter ## The 5 year trend in the DCC frequency anomaly shows a marginally significant decrease | 30S-30N | Five year
mean | Anomaly
trend | one sigma
trend
uncertainty | |-----------|---------------------|------------------|-----------------------------------| | DCC freq. | 0.0072
frequency | -0.20 %/yr | 0.52 %/yr | | DCC freq. | 0.0086
frequency | -0.96 %/yr | 0.51 %/yr | Observed trend is $(-0.6\pm0.4)\%/\text{year}$ The measured DCC frequency trend is three times larger than the upper limit on the trend based on radiometric stability The DCC are selected by a temperature threshold of 210K. A trend in the radiometric stability produces a spurious trend in the DCC frequency. The DCC frequency increases 20%/K for a shift in the selection threshold from 209K to 210K. The AIRS radiometric stability is better than 10 mK/year. The spurious trend in the DCC frequency due to a radiometric trend is less than 20%/K * 0.01K/year = 0.2%/year ## The NCEP SST for all tropical oceans between 2002 and 2007 shows a small but significant trend of -23±8 mK/yr The decrease in the TWP was -40 mK/yr The NCEP SST for the tropical oceans between 2002 and 2007 shows a small but significant trend of -23±8 mK/yr This is consistent with Camp and Tung (2007) who claim that going from the maximum solar cycle in 2002 to the minimum in 2007 will produce a -20 mK/yr effect The DCC frequency based on the -23±8 mK/yr SST trend and (+61±21) %/K DCC frequency temperature sensitivity Predicted (-1.4 ±0.5)%/yr Observed (-0.6 ± 0.4) %/yr Student t=0.8/0.64 = 1.2. 20% confidence. The predicted trend is marginally consistent with the observed trend. The expected 12 years of AIRS data should improve this. H. Aumann JPL ## Conclusions We predict the frequency of Deep Convective Cloud to increases much faster than the 1.5%/decade measured for precipitation. The correction between DCC and severe storms, The prediction may explain the observed increase in stratospheric water vapor over the past 50 years. AIRS measurements of the change in the frequency of DCC between 2002 and 2005 show a decreased frequency marginally consistent with the cuurently observed cooling of the tropical oceans.